(12) Department of the Navy OFFICE OF NAVAL RESEARCH Structural Mechanics Program Arlington, Virginia 22217 Contract NO0014-78-C-0647 Project NR 064-609 Technical Report No. 15 Report OU-AMNE-80-8 VIBRATION OF THICK RECTANGULAR PLATES OF BIMODULUS COMPOSITE MATERIAL by C.W. Bert, J.N. Reddy, W.C. Chao, and V.S. Reddy May 1980 School of Aerospace, Mechanical and Nuclear Engineering University of Oklahoma Norman, Oklahoma 73019 Approved for public release, distribution unlimited NOC FILE COPY SELECTE DAUG 4 1980 80 8 1 018 | Accession of the state s | RAAT | H | |--|-------------------|-------| | Dy | | | | Distri | bution/ | | | | nbility | Codes | | piet. | Availan
apacia | d/or | #### VIBRATION OF THICK RECTANGULAR PLATES #### OF BIMODULUS COMPOSITE MATERIAL C.W. BERT J.N. REDDY[†] W.C. CHAO V.S. REDDY Perkinson Professor of Engineering Mem. ASME Associate Professor Mem. ASME Graduate Research Assistant Graduate Research Assistant School of Aerospace, Mechanical and Nuclear Engineering The University of Oklahoma, Norman, Oklahoma #### <u>Abstract</u> A finite-element analysis is carried out for small-amplitude free vibration of laminated, anisotropic, rectangular plates having arbitrary boundary conditions, finite thickness-shear moduli, rotatory inertia, and bimodulus action (different elastic properties depending upon whether the fiber-direction strain is tensile or compressive). The element has five degrees of freedom, three displacements and two slope functions, per node. An exact closed-form solution is also presented for the special case of freely supported single-layer orthotropic and two-layer, cross-ply plates. This provides benchmarks to evaluate the validity of the finite-element analysis. Both solutions are compared with numerical results existing in the literature for special cases (all for ordinary, not bimodulus, materials) and good agreement is obtained. [†]Presently, Professor of Engineering Science and Mechanics, Virginia Polytechnic Institute and State University, Blacksburg, Virginia. *Presently, Structures Engineer, Lear Fan Corp., Reno, Nevada. #### Introduction Structural uses have been increasing for laminates consisting of multiple layers of fiber-reinforced composite materials. Consequently, there is an increasing need for more realistic mathematical modeling of the material behavior for incorporation into static and dynamic structural analyses. Certain fiber-reinforced materials have been found experimentally to exhibit quite different elastic behavior depending upon whether the fiber-direction strain $(\varepsilon_{\mathbf{f}})$ is tensile or compressive [1-3]. Examples of such materials are tire cord-rubber, reinforced solid propellants, and some biological tissues. Although the stress-strain behavior of such materials is actually curvilinear, it is often approximated as being bilinear, with different slopes (elastic properties) depending upon the sign of $\varepsilon_{\mathbf{f}}$. Thus, they are called bimodulus composite materials. The limited number of previous analyses of bimodulus-material plates were reviewed in [4-6], and all were limited to static analyses. Thus, it is believed that the present work is the first vibrational analysis of such plates. The present work is not limited to just thin plates of isotropic bimodulus material, rather it is applicable to moderately thick plates laminated of orthotropic bimodulus material. Two formulations are presented and solved: one is a mixed finite-element formulation with five degrees of freedom per node, and the other is an exact closed-form solution. #### Governing Equations Mindlin's linear dynamic theory [7] of moderately thick plates was first extended to plates laminated of ordinary (not bimodulus) monoclinic elastic material by Yang, Norris, and Stavsky (YNS)[8]. Later, Wang and Chou [9] showed that a slightly different version of the YNS theory, presented by Whitney and Pagano [10], is more accurate than the original version [8]. Here, this class of theory is extended to bimodulus-material laminates. The origin of a Cartesian coordinate system is taken to be in the midplane (xy plane) of the plate with the z axis being normal to this plane and directed positive downward. Using the fiber-governed symmetric material model introduced in [11], we take the generalized Hooke's law for the in-plane action in each layer (ℓ) to be of the following bimodular form: $$\begin{cases} \sigma_{x} \\ \sigma_{y} \\ \tau_{xy} \end{cases} = \begin{bmatrix} Q_{11k\ell} & Q_{12k\ell} & Q_{16k\ell} \\ Q_{12k\ell} & Q_{22k\ell} & Q_{26k\ell} \\ Q_{16k\ell} & Q_{26k\ell} & Q_{66k\ell} \end{bmatrix} \begin{Bmatrix} \varepsilon_{x} \\ \varepsilon_{y} \\ \gamma_{xy} \end{cases}$$ (1) Here the stresses $(\sigma_{\mathbf{X}}, \sigma_{\mathbf{y}}, \tau_{\mathbf{X}\mathbf{y}})$ and engineering strains $(\varepsilon_{\mathbf{X}}, \varepsilon_{\mathbf{y}}, \gamma_{\mathbf{X}\mathbf{y}})$ are denoted in the usual fashion, and the Q's are the plane-stress-reduced stiffnesses (symmetric array). The first two subscripts of the Q's are those classically used in anisotropic elasticity [12] and composite-material mechanics [13]. Here the third subscript (k) refers to the sign of the fiber-direction strain (k=1 for tension and k=2 for compression), and ℓ refers to the layer number $(\ell=1,2,\ldots,n)$, where n is the total number of layers). It is assumed that the thickness-shear behavior is unaffected by bimodular action, thus $$\begin{cases} \tau_{yz} \\ \tau_{xz} \end{cases} = \begin{bmatrix} C_{44} & C_{45} \\ C_{45} & C_{55} \end{bmatrix} \begin{Bmatrix} \gamma_{yz} \\ \gamma_{xz} \end{Bmatrix}$$ (2) The stress and moment resultants, each per unit length, are expressed in terms of stresses as $$(N_{x}, N_{y}, N_{xy}, Q_{x}, Q_{y}) = \int_{-h/2}^{h/2} (\sigma_{x}, \sigma_{y}, \tau_{xy}, \tau_{xz}, \tau_{yz}) dz$$ (3) $$(M_x, M_y, M_{xy}) = \int_{-h/2}^{h/2} (\sigma_x, \sigma_y, \tau_{xy}) z dz$$ (4) The displacement components, u, v, and w in the x, y, and z directions, respectively, can be expressed in terms of mid-plane displacements u^0 , v^0 , w^0 and slope functions ψ_X and ψ_Y as: $$u = u^{0}(x,y,t) + z_{\psi_{X}}(x,y,t)$$; $v = v^{0}(x,y,t) + z_{\psi_{Y}}(x,y,t)$ $w = w(x,y,t)$ (5) where t is time. The constitutive equations for an unsymmetric cross-ply laminate are: $$\begin{cases} N_{X} \\ N_{y} \\ N_{xy} \\ M_{x} \\ M_{y} \\ M_{xy} \end{cases} = \begin{bmatrix} A_{11} & A_{12} & 0 & B_{11} & B_{12} & 0 \\ A_{12} & A_{22} & 0 & B_{12} & B_{22} & 0 \\ 0 & 0 & A_{66} & 0 & 0 & B_{66} \\ B_{11} & B_{12} & 0 & D_{11} & D_{12} & 0 \\ B_{12} & B_{22} & 0 & D_{12} & D_{22} & 0 \\ 0 & 0 & B_{66} & 0 & 0 & D_{66} \end{bmatrix} \begin{cases} u_{,x}^{0} \\ v_{,y}^{0} + u_{,y}^{0} \\ \psi_{x,x} \\ \psi_{y,y} \\ \psi_{y,x} + \psi_{x,y} \end{cases} (6)$$ and Here differentiation is denoted by a comma, i.e., (), $\chi \equiv \partial($)/ ∂x , and the extensional, flexural-extensional coupling, and flexural stiffnesses of the laminate are defined by $$(A_{ij}, B_{ij}, D_{ij}) = \int_{-h/2}^{h/2} (Q_{ij})(1, z, z^2) dz$$ $$(8)$$ Also, the thickness-shear stiffnesses of the laminate are defined by where the K_i^2 are the thickness-shear correction coefficients, which can be determined by various approaches, cf. [12]. In addition to performing the integrations in a piecewise manner from layer to layer, one also has to take into consideration the possibility of different elastic properties (tension or compression) within a layer. This is explained in detail for a two-layer cross-ply laminate in Appendix A. Taking into account the coupling and rotatory inertias, one can write the equations of motion as follows: $$N_{x,x} + N_{xy,y} = Pu_{,tt}^{0} + R\psi_{x,tt}$$ $N_{xy,x} + N_{y,y} = Pv_{,tt}^{0} + R\psi_{y,tt}$ $Q_{x,x} + Q_{y,y} = Pw_{,tt}$ $M_{x,x} + M_{xy,y} - Q_{x} = Ru_{,tt}^{0} + I\psi_{x,tt}$ $M_{xy,x} + M_{y,y} - Q_{y} = Rv_{,tt}^{0} + I\psi_{y,tt}$ (10) Here P, R, and I are the normal, coupling, and rotatory inertia coefficients per unit mid-plane area and are defined by $$(P,R,I) = \int_{-h/2}^{h/2} \rho(1,z,z^2) dz$$ (11) where ρ is the material density. Substituting equations (6) and (7) into equations (10), we obtain the equations of motion. In operator form, we have $$\begin{bmatrix} L_{k\ell} \end{bmatrix} \begin{pmatrix} u^0 \\ v^0 \\ w \\ h\psi_y \\ h\psi_x \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \\ 0 \\ 0 \end{pmatrix}$$ $$k.\ell=1,2,3,4,5$$ (12) where $[L_{k2}]$ is a symmetric linear differential operator matrix with the following elements: $$\begin{split} \mathsf{L}_{11} &\equiv \mathsf{A}_{11} \mathsf{d}_{\mathsf{X}}^2 + \mathsf{A}_{66} \mathsf{d}_{\mathsf{y}}^2 - \mathsf{Pd}_{\mathsf{t}}^2 \quad ; \quad \mathsf{L}_{12} \equiv (\mathsf{A}_{12} + \mathsf{A}_{66}) \mathsf{d}_{\mathsf{X}} \mathsf{d}_{\mathsf{y}} \quad ; \quad \mathsf{L}_{13} \equiv 0 \\ \mathsf{L}_{14} &\equiv \left[(\mathsf{B}_{12} + \mathsf{B}_{66}) / \mathsf{h} \right] \mathsf{d}_{\mathsf{X}} \mathsf{d}_{\mathsf{y}} \quad ; \quad \mathsf{L}_{15} \equiv (\mathsf{B}_{11} / \mathsf{h}) \mathsf{d}_{\mathsf{X}}^2 + (\mathsf{B}_{66} / \mathsf{h}) \mathsf{d}_{\mathsf{y}}^2 - (\mathsf{R} / \mathsf{h}) \mathsf{d}_{\mathsf{t}}^2 \\ \mathsf{L}_{22} &\equiv \mathsf{A}_{66} \mathsf{d}_{\mathsf{X}}^2 + \mathsf{A}_{22} \mathsf{d}_{\mathsf{y}}^2 - \mathsf{Pd}_{\mathsf{t}}^2 \quad ; \quad \mathsf{L}_{23} \equiv 0 \quad ; \quad \mathsf{L}_{24} \equiv (\mathsf{B}_{66} / \mathsf{h}) \mathsf{d}_{\mathsf{X}}^2 + (\mathsf{B}_{22} / \mathsf{h}) \mathsf{d}_{\mathsf{y}}^2 - (\mathsf{R} / \mathsf{h}) \mathsf{d}_{\mathsf{t}}^2 \\ \mathsf{L}_{25} &\equiv \mathsf{L}_{14} \quad ; \quad \mathsf{L}_{33} \equiv - \mathsf{S}_{55} \mathsf{d}_{\mathsf{X}}^2 - \mathsf{S}_{44} \mathsf{d}_{\mathsf{y}}^2 + \mathsf{Pd}_{\mathsf{t}}^2 \\ \mathsf{L}_{34} &\equiv - (\mathsf{S}_{44} / \mathsf{h}) \mathsf{d}_{\mathsf{y}} \quad ; \quad \mathsf{L}_{35} \equiv - (\mathsf{S}_{55} / \mathsf{h}) \mathsf{d}_{\mathsf{X}} \\ \mathsf{L}_{44} &\equiv (\mathsf{D}_{66} / \mathsf{h}^2) \mathsf{d}_{\mathsf{X}}^2 + (\mathsf{D}_{22} / \mathsf{h}^2) \mathsf{d}_{\mathsf{y}}^2 - (\mathsf{S}_{44} / \mathsf{h}^2) - (\mathsf{I} / \mathsf{h}^2) \mathsf{d}_{\mathsf{t}}^2 \\ \mathsf{L}_{45} &\equiv \left[(\mathsf{D}_{12} + \mathsf{D}_{66}) / \mathsf{h}^2 \right] \mathsf{d}_{\mathsf{X}}^2 \mathsf{d}_{\mathsf{y}} \\ \mathsf{L}_{55} &\equiv (\mathsf{D}_{11} / \mathsf{h}^2) \mathsf{d}_{\mathsf{X}}^2 + (\mathsf{D}_{66} / \mathsf{h}^2) \mathsf{d}_{\mathsf{y}}^2 - (\mathsf{S}_{55} / \mathsf{h}^2) - (\mathsf{I} / \mathsf{h}^2) \mathsf{d}_{\mathsf{t}}^2 \quad ; \quad \mathsf{d}_{\mathsf{x}} \equiv \mathsf{a} / \mathsf{a}\mathsf{x}, \, \mathsf{etc}. \\ \end{split}$$ # Application to Plate Freely Supported on all Edges The boundary conditions on all edges are freely supported (simply supported without in-plane normal restraint). Along the edges at $$x = 0$$ and $x = a$, $$w = \psi_y = M_X = 0$$ $$v^0 = N_X = 0$$ Along the edges at $y = 0$ and $y = b$, $$w = \psi_X = M_y = 0$$ $$u^0 = N_y = 0$$ # Closed-Form Solution The governing equations (12) and the boundary conditions (14) are exactly satisfied in closed form by the following set of functions: $$u^{0} = U \cos \alpha x \sin \beta y e^{i\omega t}$$ $v^{0} = V \sin \alpha x \cos \beta y e^{i\omega t}$ $w = W \sin \alpha x \sin \beta y e^{i\omega t}$ $h\psi_{y} = Y \sin \alpha x \cos \beta y e^{i\omega t}$ $h\psi_{x} = X \cos \alpha x \sin \beta y e^{i\omega t}$ Here, ω is the natural frequency associated with the mode having axial and transverse wave numbers m and n, and $$\alpha \equiv m\pi/a$$, $\beta \equiv n\pi/b$ (16) where a and b are plate dimensions in the x and y directions, respectively. Substituting solutions (15) into the governing equations (12), we obtain the following: $$\begin{bmatrix} c_{k\ell} \end{bmatrix} \quad \begin{cases} 0 \\ v \\ w \\ \gamma \\ \chi \end{cases} = \begin{cases} 0 \\ 0 \\ 0 \\ 0 \\ 0 \end{cases} \tag{17}$$ k, l=1,2,3,4,5 where $C_{\mathbf{k}\ell}$ is a 5x5 symmetric determinant containing the following elements: $$C_{11} \equiv -A_{11}\alpha^2 - A_{66}\beta^2 + P\omega^2$$; $C_{12} \equiv -(A_{12} + A_{66})\alpha\beta$; $C_{13} \equiv 0$ $$C_{14} \equiv -[(B_{12} + B_{66})/h]\alpha\beta$$; $C_{15} \equiv -(B_{11}/h)\alpha^2 - (B_{66}/h)\beta^2 + (R/h)\omega^2$ $$C_{22} = -A_{66}\alpha^2 - A_{22}\beta^2 + P\omega^2$$; $C_{23} = 0$ $$C_{24} \equiv -(B_{66}/h)\alpha^2 - (B_{22}/h)\beta^2 + (R/h)\omega^2$$; $C_{25} \equiv C_{14}$ (18) $$C_{33} \equiv -(S_{55}\alpha^2 + S_{44}\beta^2 - P\omega^2)$$; $C_{34} \equiv -(S_{44}/h)\beta$ $$C_{35} \equiv -(S_{55}/h)\alpha$$; $C_{44} \equiv -(D_{66}/h^2)\alpha^2 - (D_{22}/h^2)\beta^2 - (S_{44}/h^2) + (I/h^2)\omega^2$ $$C_{45} \equiv -[(D_{12} + D_{66})/h^2]\alpha\beta$$ $$C_{55} \equiv -(D_{11}/h^2)\alpha^2 - (D_{66}/h^2)\beta^2 - (S_{55}/h^2) + (I/h^2)\omega^2$$ The frequency ω can be determined by setting $|C_{k,k}| = 0$. To determine the z-position of the fiber-direction neutral surface, one sets $$\varepsilon_f = \varepsilon_f^0 + z\kappa_f = 0$$ or $$z_{nf} = -\epsilon_f^0/\kappa_f . (19)$$ Thus, $z_{nx} = -hU/X$ and $z_{ny} = -hV/Y$. An iterative procedure is used to obtain the final displacement ratios and corresponding frequency. # Finite-Element Formulation An exact closed-form solution to equations (12) can be obtained only under special conditions of geometry, edge conditions, loadings, and lamination. Here we present a simple finite-element formulation which does not have any limitations (except for those implied in the formulation of the governing equations)[15]. Suppose that the region R is subdivided into a finite number N of subregions: finite elements, R_e (e=1,2,...,N). Over each element the generalized displacements (u 0 ,v 0 ,w, ψ_X , ψ_y) are interpolated according to $$u^{0} = \sum_{i}^{r} u_{i} \phi_{i}^{1}, \quad v^{0} = \sum_{i}^{r} v_{i} \phi_{i}^{1}, \quad w = \sum_{i}^{s} w_{i} \phi_{i}^{2}$$ $$\psi_{x} = \sum_{i}^{p} \beta_{x_{i}} \phi_{i}^{3}, \quad \psi_{y} = \sum_{i}^{p} \beta_{y_{i}} \phi_{i}^{3}$$ (20) where $\phi_{\mathbf{i}}^{\alpha}$ (α =1,2,3) is the interpolation function corresponding to the i-th node in the element. Note that the in-plane displacements, the transverse displacement, and the slope functions are approximated by different sets of interpolation functions. While this generality is included in the formulation (to indicate the fact that such independent approximations are possible), we dispense with it in the interest of simplicity when the element is actually programmed and take $\phi_{\mathbf{i}}^{1} = \phi_{\mathbf{i}}^{2} = \phi_{\mathbf{i}}^{3}$ (r=s=p). Here r,s, and p denote the number of degrees of freedom for each variable. That is, the total number of degrees of freedom per element is 2r + s + 2p. Substituting equations (20) into the Galerkin integrals associated with the operator equation (12), which must also hold in each element ${\bf R_e}$, $$\int_{\mathbb{R}_{\mathbf{c}}} [L] \{\delta\} \{\phi\} dxdy = 0$$ (21) and using integration by parts once (to distribute the differentiation equally between the terms in each expression), we obtain where the {u}, {v}, etc. denote the columns of the nodal values of u,v, respectively, and the elements $K_{ij}^{\alpha\beta}$ ($\alpha,\beta=1,2,\ldots,5$) of the symmetric stiffness matrix are given by where $$G_{ij}^{\xi\eta} = \int_{\mathbb{R}_{e}} \phi_{i,\xi}^{1} \phi_{j,\eta}^{1} \, dxdy \qquad (i,j=1,2,...,r)$$ $$H_{ij}^{\xi\eta} = \int_{\mathbb{R}_{e}} \phi_{i,\xi}^{1} \phi_{j,\eta}^{3} \, dxdy \qquad (i=1,2,...,r; j=1,2,...,t)$$ $$M_{ij}^{\xi\eta} = \int_{\mathbb{R}_{e}} \phi_{i,\xi}^{1} \phi_{j,\eta}^{2} \, dxdy \qquad (i=1,2,...,r; j=1,2,...,s)$$ $$S_{ij}^{\xi\eta} = \int_{\mathbb{R}_{e}} \phi_{i,\xi}^{2} \phi_{j,\eta}^{2} \, dxdy \qquad (i,j=1,2,...,s)$$ $$R_{ij}^{\xi\eta} = \int_{\mathbb{R}_{e}} \phi_{i,\xi}^{2} \phi_{j,\eta}^{3} \, dxdy \qquad (i=1,2,...,s; j=1,2,...,t)$$ $$T_{ij}^{\xi\eta} = \int_{\mathbb{R}_{e}} \phi_{i,\xi}^{3} \phi_{j,\eta}^{3} \, dxdy \qquad (i,j=1,2,...,s)$$ $$(\xi,\eta=0,x,y)$$ and $G_{ij}^{XX} = G_{ij}^{X}$, etc. In the special case in which $\phi_{i}^{1} = \phi_{i}^{2} = \phi_{i}^{3}$, all of the matrices in equations (24) coincide. In the present study, elements of the serendipity family are employed with the same interpolation for all of the variables. The resulting stiffness matrices are 20 by 20 for this four-node element and 40 by 40 for the eight-node element. Reduced integration [16] must be used to evaluate the matrix coefficients in equations (23). That is, if the four-node rectangular element is used, the 1x1 Gauss rule must be used in place of the standard 2x2 Gauss rule to numerically evaluate the coefficients K_{ij} . Substituting solution (22) into equations (19), we get $$z_{nx}^{e} = -u_{,x}^{e}/\psi_{x,x}^{e}$$; $z_{ny}^{e} = -v_{,y}^{e}/\psi_{y,y}^{e}$ (25) #### Numerical Results Computations using the closed-form and finite-element solutions were carried out on an IBM 370 computer. Since there is no previous analysis for vibration of bimodulus plates, the present results could be compared only with those for rectangular plates laminated of ordinary materials. Comparisons with the fundamental-frequency results of Jones [17] for thin plates and Fortier and Rossettos [18] for thick and thin plates are presented in Tables 1 and 2. It can be seen that the agreement is good. As examples of some actual bimodulus materials, two composites used in automobile tires, aramid-cord/rubber and polyester-cord/rubber, are selected. The material properties used are listed in Table 3. These are based on the experiments of Patel et al. [2] and are the same data used in [6] with the addition of the specific-gravity values, which were estimated on the basis of the volume fractions. The numerical results for single-layer 0° orthotropic and two-layer cross-ply plates are presented in Tables 4 and 5-6, respectively. As can be seen from these tables, again the agreement is good. There may be a question regarding the effect of bimodulus action on plate stiffness in different portions of each cycle. For example, Fig. 1 represents a single-layer bimodulus-material plate at the two extremes of its deflection. Figure 1(a) depicts the initial half cycle, during which the top surface is in compression and the bottom in tension, thus causing the neutral surface for $\varepsilon_{\rm X}$ to be positive ($z_{\rm nx} > 0$), i.e., below the plate midplane a certain distance. Figure 1(b) depicts depicts the latter half cycle, during which the top surface is now in tension and the bottom in compression, thus causing $z_{\rm nx}$ to be negative, i.e., to fall above the plate midplane. However, the absolute value of $z_{\rm nx}$ is identical to its value in the first half cycle. Thus, it can be concluded that the the frequency associated with the second half cycle is identical to that of the first half cycle and either modal shape, Fig. 1(a) or 1(b), will give the same computational result for the natural frequencies. Now consider a two-layer laminate with the bottom layer (layer £=1) oriented at 0 degrees and the top layer (£=2) at 90 degrees; see Fig. 2. Initially, as shown in Fig. 2(a), the neutral surface for ε_{χ} falls below the interface, within the 0-degree layer, while the neutral surface for ε_{χ} falls above the interface, completely within the 90-degree layer. In the latter portion of the cycle, Fig. 2(b), the ε_{χ} neutral surface falls outside of the 0-degree layer, and the ε_{χ} neutral surface falls outside of the 90-degree layer. Thus, compressive properties are used for the entire 0-degree layer, and tensile ones for the 90-degree layer. From the above considerations for a two-layer cross-ply laminate, it is clear that the plate stiffnesses acting in the two portions of a cycle are different and thus the associated frequencies are also different, except in the case of a square plate. Denoting the frequencies associated with the two portions of a cycle by ω_1 and ω_2 , it can be shown from the standpoint of energy conservation that the average frequency (ω) over the entire cycle must be given by $$\omega^{-1} = (1/2)(\omega_1^{-1} + \omega_2^{-1}) \tag{26}$$ Thus, the computational procedure used for a cross-ply plate is to calculate ω_1 and ω_2 associated with modal shapes shown in Figures 2(a) and 2(b), respectively, and then to apply equation (26). ### Concluding Remarks A finite element has been developed to analyze the small-deflection free vibration of laminated, anisotropic, rectangular thick plates of bimodulus material. The results obtained agree well with those of an exact, closed-form solution derived for such a plate freely supported on all four edges. Thus, it is concluded that the element has been validated and may be used for computations involving more complicated boundary conditions. # <u>Acknowledgments</u> The authors are grateful to the Office of Naval Research, Structural Mechanics Program, for financial support through Contract NO0014-78-C-0647 and to the University's Merrick Computing Center for providing computing time. The skillful computational assistance of M. Kumar is also greatly appreciated. #### References - 1. Clark, S.K., "The Plane Elastic Characteristics of Cord-Rubber Laminates", Textile Research Journal, Vol. 33, No. 4, Apr. 1963, pp. 295-313. - 2. Patel, H.P., Turner, J.L., and Walter, J.D., "Radial Tire Cord-Rubber Composites", Rubber Chemistry and Technology, Vol. 49, 1976, pp. 1095-1110. - 3. Bert. C.W., "Micromechanics of the Different Elastic Behavior of Filamentary Composites in Tension and Compression", Mechanics of Bimodulus Materials, AMD Vol. 33, ASME, NY, Dec. 1979, pp. 17-28. - 4. Reddy, J.N. and Bert, C.W., "Analyses of Plates Constructed of Fiber-Reinforced Bimodulus Materials", Mechanics of Bimodulus Materials, AMD Vol. 33, ASME, NY, Dec. 1979, pp. 67-83. - 5. Bert, C.W., Reddy, V.S., and Kincannon, S.K., "Deflection of Thin Rectangular Plates of Cross-Plied Bimodulus Material", <u>Journal of Structural Mechanics</u>, Vol. 8, 1980, to appear. - 6. Bert, C.W., Reddy, J.N., Reddy, V.S., and Chao, W.C., "Analysis of Thick Rectangular Plates Laminated of Bimodulus Composite Materials", <u>Proc. AIAA/ASME/ASCE/AHS 21st Structures, Structural Dynamics and Materials Conference</u>, Seattle, WA, May 12-14, 1980. - 7. Mindlin, R.D., "Influence of Rotatory Inertia and Shear on Flexural Motions of Isotropic Elastic Plates", <u>Journal of Applied Mechanics</u>, Vol. 18, <u>Trans. ASME</u>, Vol. 73, Mar. 1951, pp. 31-38. - 8. Yang, P.C., Norris, C.H., and Stavsky, Y., "Elastic Wave Propagation in Heterogeneous Plates", <u>International Journal of Solids and Structures</u>, Vol. 2, 1966, pp. 665-684. - 9. Wang, A.S.D. and Chou, P.C., "A Comparison of Two Laminated Plate Theories", Journal of Applied Mechanics, Vol. 39, Trans. ASME, Vol. 94, Series E, 1972, pp. 611-613. - 10. Whitney, J.M., and Pagano, N.J., "Shear Deformation in Heterogeneous Anisotropic Plates", <u>Journal of Applied Mechanics</u>, Vol. 37, <u>Trans. ASME</u>, Vol. 93, Series E, Dec. 1970, pp. 1031-1036. - 11. Bert, C.W., "Models for Fibrous Composites with Different Properties in Tension and Compression", <u>Journal of Engineering Materials and Technology</u>, <u>Trans. ASME</u>, Vol. 99, Series H, No. 4, Oct. 1977, pp. 344-349. - 12. Lekhnitskii, S.G., <u>Theory of Elasticity of an Anisotropic Elastic Body</u>, English translation, Holden-Day, San Francisco, 1963. - 13. Jones, R.M., Mechanics of Composite Materials, McGraw-Hill, NY, 1975. - 14. Whitney, J.M., "Shear Correction Factors for Orthotropic Laminates under Static Loads", <u>Journal of Applied Mechanics</u>, Vol. 40, <u>Trans. ASME</u>, Vol. 95, Series E, 1973, pp. 302-304. - 15. Reddy, J.N., "A Penalty-Plate Bending Element for the Analysis of Laminated Anisotropic Composite Plates", Report OU-AMNE-79-14, School of Aerospace, Mechanical and Nuclear Engineering, University of Oklahoma, Norman, OK, Dec. 1979; also, to appear in <u>International Journal for Numerical Methods in Engineering</u>. - 16. Zienkiewicz, O.C., Taylor, R.L., and Too, J.M., "Reduced Integration Technique in General Analysis of Plates and Shells", <u>International</u> <u>Journal for Numerical Methods in Engineering</u>, Vol. 3, 1971, pp. 575-586. - 17. Jones, R.M., "Buckling and Vibration of Unsymmetrically Laminated Cross-Ply Rectangular Plates", <u>AIAA Journal</u>, Vol. 11, No. 12, Dec. 1973, pp. 1626-1632. - 18. Fortier, R.C. and Rossettos, J.N., "On the Vibration of Shear Deformable Curved Anisotropic Composite Plates", <u>Journal of Applied Mechanics</u>, Vol. 40, <u>Trans. ASME</u>, Vol. 95, Series E, Mar. 1973, pp. 299-301. - 19. Tsai, S.W., "Structural Behavior of Composite Materials", NASA CR-71, July 1964, page 5-3. #### APPENDIX A # DERIVATION OF THE PLATE STIFFNESSES FOR TWO-LAYER CROSS-PLY LAMINATE OF BIMODULUS MATERIAL In problems involving laminates comprised of bimodulus-material layers, it is necessary to evaluate the integral forms involved in the definitions of the plate stiffnesses, equation (8). The derivation presented here is for the case of a two-layer cross-ply laminate. Each layer is assumed to be of the same thickness, h/2, and the same orthotropic elastic properties with respect to the fiber direction. Since each layer is oriented at either 0° or 90° to the x axis, the laminate is also orthotropic, i.e., there are no stiffnesses with subscripts 16 and 26. The bottom layer is denoted as layer 1, i.e., $\ell=1$ in $Q_{ijk\ell}$, and occupies the thickness space from z=0 to z=h/2, where z is measured positive downward from the midplane. The top layer is denoted as layer 2, i.e., $\ell=2$, and occupies the thickness space from z=-h/2 to z=0. In the first case derived here, it is assumed that the upper portion of the top layer ($\ell=2$) is in compression ($\ell=2$ in $\ell=2$) in the fiber direction and that the lower portion of the top layer is in tension ($\ell=2$), while the inner portion of the bottom layer ($\ell=1$), from $\ell=2$ 0 to $\ell=2$ 0, is in compression ($\ell=2$), while the outer portion (from $\ell=2$), while the outer portion (from $\ell=2$) of layer 1 is in tension ($\ell=1$). Thus, the general integral expression for A_{ij} , in equation (8), may be taken as the sum of the integrals for each of these regions: $$\frac{\text{Case 1}}{(0.5 > Z_x > 0, -0.5 < Z_y < 0)}$$ $$A_{ij} = \int_{-h/2}^{h/2} Q_{ijkl} dz$$ $$= \int_{-h/2}^{z_{ny}} Q_{ij22} dz + \int_{z_{ny}}^{0} Q_{ij12} dz + \int_{0}^{z_{nx}} Q_{ij21} dz + \int_{z_{nx}}^{h/2} Q_{ij11} dz \qquad (A-1)$$ Since the planar reduced stiffnesses Q_{ijkl} are each respectively constant in the appropriate regions, equation (A-1) integrates to the following result: $$A_{ij} = (Q_{ij22} + Q_{ij11})(h/2) + (Q_{ij21} - Q_{ij11})z_{nx} + (Q_{ij22} - Q_{ij12})z_{ny}$$ (A-2) or $$A_{ij} = (1/2)(Q_{ij22} + Q_{ij11}) + (Q_{ij21} - Q_{ij11})Z_{x}$$ $$+ (Q_{ij22} - Q_{ij12})Z_{y}$$ (A-3) Similarly $$B_{ij} = \int_{-h/2}^{h/2} zQ_{ijkl} dz$$ $$= \int_{-h/2}^{z_{ny}} zQ_{ij22} dz + \int_{z_{ny}}^{0} zQ_{ij12} dz + \int_{0}^{z_{nx}} zQ_{ij21} dz + \int_{z_{nx}}^{h/2} zQ_{ij11} dz \quad (A-4)$$ = $$(-Q_{ij22} + Q_{ij11})(h^2/8) + (Q_{ij21} - Q_{ij11})(z_{nx}^2/2)$$ + $(Q_{ij22} - Q_{ij12})(z_{ny}^2/2)$ (A-5) or $$B_{ij}/h^{2} = (1/8)(-Q_{ij22} + Q_{ij11}) + (Q_{ij21} - Q_{ij11})(Z_{x}^{2}/2) + (Q_{ij22} - Q_{ij12})(Z_{y}^{2}/2)$$ (A-6) Also $$D_{ij} = \int_{-h/2}^{h/2} z^{2}Q_{ijkl} dz$$ $$= \int_{-h/2}^{z_{ny}} z^{2}Q_{ij22} dz + \int_{z_{ny}}^{0} z^{2}Q_{ij12} dz + \int_{0}^{z_{nx}} z^{2}Q_{ij21} dz + \int_{z_{nx}}^{h/2} z^{2}Q_{ij11} dz \qquad (A-7)$$ = $$(Q_{ij22} + Q_{ij11})(h^3/24) + (Q_{ij21} - Q_{ij11})(z_{nx}^3/3)$$ + $(Q_{ij22} - Q_{ij12})(z_{ny}^3/3)$ (A-8) or $$D_{ij}/h^{3} = (1/24)(Q_{ij22} + Q_{ij11}) + (Q_{ij21} - Q_{ij11})(Z_{x}^{3/3}) + (Q_{ij22} - Q_{ij12})(Z_{y}^{3/3})$$ (A-9) Similarly $$\begin{aligned} & \frac{\text{Case 2}}{(-0.5 < Z_{x} < 0, 0.5 > Z_{y} > 0)} \\ & A_{ij/h} = & (Q_{ij11} + Q_{ij22})/2 + (Q_{ij22} - Q_{ij12})Z_{x} + (Q_{ij21} - Q_{ij11})Z_{y} \\ & B_{ij}/h^{2} = & (Q_{ij11} - Q_{ij22})/8 + (Q_{ij22} - Q_{ij12})(Z_{x}^{2/2}) + (Q_{ij21} - Q_{ij11})(Z_{y}^{2/2}) \\ & D_{ij}/h^{3} = & (Q_{ij11} + Q_{ij22})/24 + (Q_{ij22} - Q_{ij12})(Z_{x}^{3/3}) + (Q_{ij21} - Q_{ij11})(Z_{y}^{3/3}) \end{aligned}$$ (A-10) $$\frac{\text{Case 3}}{(0.5 > Z_{x} > 0, \ 0.5 > Z_{y} > 0)}$$ $$A_{ij}/h = (Q_{ij11} + Q_{ij22})/2 + (Q_{ij21} - Q_{ij11})Z_{x}$$ $$B_{ij}/h^{2} = (Q_{ij11} - Q_{ij22})/8 + (Q_{ij21} - Q_{ij11})(Z_{x}^{2}/2) \qquad (A-11)$$ $$D_{ij}/h^{3} = (Q_{ij11} + Q_{ij22})/24 + (Q_{ij21} - Q_{ij11})(Z_{x}^{3}/3)$$ $$\frac{\text{Case 4}}{(-0.5 < Z_{x} < 0, \ -0.5 < Z_{y} < 0)}$$ $$A_{ij}/h = (Q_{ij11} + Q_{ij22})/2 + (Q_{ij22} - Q_{ij12})Z_{y}$$ $$B_{ij}/h^{2} = (Q_{ij11} - Q_{ij22})/8 + (Q_{ij22} - Q_{ij12})(Z_{y}^{2}/2) \qquad (A-12)$$ $$D_{ij}/h^{3} = (Q_{ij11} + Q_{ij22})/24 + (Q_{ij22} - Q_{ij12})(Z_{y}^{3}/3)$$ In the presence of excessively high in-plane loads, such as those due to excessive heating of the midplane or due to large deflections, the neutral surfaces can go outside of the thickness of the laminate and, thus, make it act as it were homogeneous. However, this does not occur for small-deflection free vibrations and thus the equations for these cases are not presented here. Single 0° Layer $$(|Z_x| < 0.5)$$ $$A_{ij}/h = (Q_{ij11} + Q_{ij21})/2 + (Q_{ij21} - Q_{ij11})Z_{x}$$ $$B_{ij}/h^{2} = (Q_{ij11} - Q_{ij21})/8 + (Q_{ij21} - Q_{ij11})Z_{x}^{2}/2 \qquad (A-13)$$ $$D_{ij}/h^{3} = (Q_{ij11} + Q_{ij21})/24 + (Q_{ij21} - Q_{ij11})Z_{x}^{3}/3$$ Table 1. Comparison of fundamental natural frequencies (m=n=1) of rectangular antisymmetric cross-ply plates at different aspect ratios and thicknesses (E_{11}/E_{22} =40, G_{12}/E_{22} = G_{13}/E_{22} = G_{23}/E_{22} =0.5, v_{12} =0.25, K_4^2 = K_5^2 =5/6)* | Aspect
Ratio
a/b | Dimensionless frequency $\omega(b/\pi)^2(P/D_{22})^{\frac{1}{2}}$ | | | | | | | |------------------------|---|--------|-------|--------|-------|--|--| | | Thin-plate | b/h=50 | | b/h=10 | | | | | | theory [17] | C.F. | F.E. | C.F. | F.E. | | | | 0.5 | 2.24 | 2.400 | 2.421 | 1.942 | 1.946 | | | | 1.0 | 0.865 | 0.858 | 0.877 | 0.794 | 0.799 | | | | 1.5 | 0.65 | 0.656 | 0.668 | 0.612 | 0.615 | | | | 2.0 | 0.606 | 0.604 | 0.617 | 0.565 | 0.569 | | | | 2.5 | 0.59 | 0.590 | 0.599 | 0.548 | 0.552 | | | | 3.0 | 0.580 | 0.578 | 0.591 | 0.541 | 0.544 | | | ^{*}C.F. denotes the closed-form solution and F.E. denotes the finite-element solution. Table 2. Comparison of fundamental natural frequencies of square antisymmetric cross-ply plates at different thicknesses (E $_{11}/E_{22}$ =40, G $_{12}/E_{22}$ =G $_{13}/E_{22}$ =1, G $_{23}/E_{22}$ =0.5, ν_{12} =0.25, K $_{4}^{2}$ =K $_{5}^{2}$ =5/6) | b/h | Dimensionless frequency $\omega b^2 (P/E_{22}h^3)^{\frac{1}{2}}$ | | | | | |-----|--|-------|-------|--|--| | | Fortier & Rossettos [18] | C.F. | F.E. | | | | 10 | 10.80 | 11.11 | 11.15 | | | | 50 | 11.65 | 11.82 | 12.06 | | | Table 3. Material properties for two tire-cord/rubber, unidirectional, bimodulus composite materials α | | Aramid-Rubber | | Polyester-Rubbe | | |---|---------------|---------|-----------------|---------| | | k=1 | k=2 | k=1 | k=2 | | Longitudinal Young's modulus, GPa | 3.58 | 0.0120 | 0.617 | 0.0369 | | Transverse Young's modulus, GPa | 0.00909 | 0.0120 | 0.00800 | 0.0106 | | Major Poisson's ratio, dimensionless ^b | 0.416 | 0.205 | 0.475 | 0.185 | | Longitudinal-transverse shear modulus, GPa ^c | 0.00370 | 0.00370 | 0.00262 | 0.00267 | | Transverse-thickness shear modulus, GPa | 0.00290 | 0.00499 | 0.00233 | 0.00475 | | Specific gravity, dimensionless | 0. | 970 | 1. | 00 | $[\]alpha$ Fiber-direction tension is denoted by k=1, and fiber-direction compression by k=2. $^{^{}b}$ It is assumed that the minor Poisson's ratio is given by the reciprocal relation. $^{^{\}sigma}$ It is assumed that the longitudinal-thickness shear modulus is equal to this one. Table 4. Dimensionless fiber-direction neutral-surface locations and fundamental frequencies for single-layer 0° orthotropic plates having b/h=10 by two methods (closed form and finite element) | Aspect
Ratio
a/b | $Z_{x} \equiv z_{nx}/h$ | | ωb ² (P/E ^C ₂₂ h ³) ¹ 2 | | |------------------------|-------------------------|------------------|---|--------| | | C.F. | F.E. | C.F. | F.E. | | | | Aramid-Rubber: | | | | 0.5 | 0.4484 | 0.4484 | 19.065 | 19.255 | | 0.6 | 0.4484 | 0.4475 | 14.339 | 14.564 | | 0.7 | 0.4467 | 0.4468 | 11.324 | 11.515 | | 0.8 | 0.4467 | 0.4458 | 9.304 | 9.553 | | 0.9 | 0.4445 | 0.4450 | 7.893 | 8.019 | | 1.0 | 0.4433 | 0.4435 | 6.877 | 7.062 | | 1.2 | 0.4404 | 0.4413 | 5.554 | 5.782 | | 1.4 | 0.4373 | 0.4370 | 4.766 | 4.968 | | 1.6 | 0.4338 | 0.4340 | 4.263 | 4.443 | | 1.8 | 0.4301 | 0.4338 | 3.925 | 4.092 | | 2.0 | 0.4262 | 0.4302 | 3.688 | 3.856 | | | | Polyester-Rubber | r: | | | 0.5 | 0.3089 | 0.3083 | 25.134 | 23.136 | | 0.6 | 0.3089 | 0.3076 | 19.110 | 18.046 | | 0.7 | 0.3072 | 0.3071 | 15.058 | 14.421 | | 0.8 | 0.3072 | 0.3064 | 12.226 | 11.955 | | 0.9 | 0.3056 | 0.3056 | 10.180 | 10.023 | | 1.0 | 0.3056 | 0.3049 | 8.668 | 8.648 | | 1.2 | 0.3030 | 0.3031 | 6.647 | 6.698 | | 1.4 | 0.3011 | 0.3013 | 5.421 | 5.533 | | 1.6 | 0.2990 | 0.2997 | 4.643 | 4.796 | | 1.8 | 0.2969 | 0.2977 | 4.128 | 4.265 | | 2.0 | 0.2945 | 0.2950 | 3.777 | 3.918 | Table 5. Dimensionless neutral-surface locations in the first and second portions of a cycle for two-layer, cross-ply plates having b/h=10 by closed-form and finite-element methods* | - | z _x | $z_x^{(1)}$ $z_y^{(1)}$ $z_x^{(2)}$ | | z _x (1) | | 2) | Z _y | (2) | |-----|----------------|-------------------------------------|---------|--------------------|---------|---------|----------------|--------| | a/b | C.F. | F.E. | C.F. | F.E. | C.F. | F.E. | C.F. | F.E. | | | | | A | ramid-Rubbo | er: | | | | | 0.5 | 0.4457 | 0.4458 | -0.0648 | -0.0660 | -0.0171 | -0.0170 | 0.4247 | 0.4257 | | 0.6 | 0.4446 | 0.4446 | -0.0563 | -0.0554 | -0.0206 | -0.0205 | 0.4303 | 0.4309 | | 0.7 | 0.4434 | 0.4436 | -0.0490 | -0.0491 | -0.0240 | -0.0238 | 0.4338 | 0.4344 | | 0.8 | 0.4421 | 0.4421 | -0.0432 | -0.0429 | -0.0275 | -0.0274 | 0.4363 | 0.4365 | | 0.9 | 0.4408 | 0.4408 | -0.0385 | -0.0386 | -0.0311 | -0.0306 | 0.4381 | 0.4379 | | 1.0 | 0.4394 | 0.4394 | -0.0347 | -0.0344 | -0.0347 | -0.0346 | 0.4394 | 0.4394 | | 1.2 | 0.4366 | 0.4366 | -0.0293 | -0.0289 | -0.0424 | -0.0416 | 0.4412 | 0.4415 | | 1.4 | 0.4335 | 0.4337 | -0.0250 | -0.0249 | -0.0494 | -0.0497 | 0.4423 | 0.4426 | | 1.6 | 0.4301 | 0.4302 | -0.0218 | -0.0217 | -0.0565 | -0.0559 | 0.4423 | 0.4433 | | 1.8 | 0.4265 | 0.4264 | -0.0193 | -0.0193 | -0.0635 | -0.0662 | 0.4437 | 0.4437 | | 2.0 | 0.4228 | 0.4237 | -0.0174 | -0.0175 | -0.0705 | -0.0700 | 0.4437 | 0.4442 | | | | | Po | lyester-Rul | bber: | | | | | 0.5 | 0.3687 | 0.3691 | -0.1335 | -0.1295 | -0.0830 | -0.0825 | 0.3569 | 0.357 | | 0.6 | 0.3675 | 0.3677 | -0.1213 | -0.1203 | -0.0844 | -0.0844 | 0.3588 | 0.359 | | 0.7 | 0.3664 | 0.3663 | -0.1119 | -0.1113 | -0.0868 | -0.0868 | 0.3603 | 0.360 | | 8.0 | 0.3653 | 0.3653 | -0.1050 | -0.1049 | -0.0895 | -0.0895 | 0.3615 | 0.362 | | 0.9 | 0.3642 | 0.3641 | -0.0999 | -0.0999 | -0.0926 | -0.0927 | 0.3615 | 0.362 | | 1.0 | 0.3632 | 0.3633 | -0.0960 | -0.0960 | -0.0959 | -0.0959 | 0.3631 | 0.363 | | 1.2 | 0.3611 | 0.3611 | -0.0906 | -0.0905 | -0.1033 | -0.103 | 0.3631 | 0.364 | | 1.4 | 0.3589 | 0.3596 | -0.0870 | -0.0870 | -0.1115 | -0.112 | 0.3648 | 0.365 | | 1.6 | 0.3565 | 0.3564 | -0.0846 | -0.0844 | -0.1202 | -0.120 | 0.3648 | 0.365 | | 1.8 | 0.3540 | 0.3538 | -0.0829 | -0.0829 | -0.1294 | -0.130 | 0.3648 | 0.366 | | 2.0 | 0.3514 | 0.3513 | -0.0817 | -0.0817 | -0.1389 | -0.139 | 0.3660 | 0.366 | ^{*}Here $Z_X^{(1)} \equiv z_{nX}/h$ for the first portion of a cycle, etc. Table 6. Dimensionless fundamental frequencies in the first partial cycle, second partial cycle and complete cycle of motion for two-layer, cross-ply plates having b/h=10 by closed-form and finite-element methods[†] | | ω ₁ b ² (P/ | $\omega_1 b^2 (P/E_{22}^{C} h^3)^{\frac{1}{2}}$ | | ω ₂ b ² (P/E ^C ₂₂ h ³) ¹ 2 | | c ₂₂ h ³) ¹ / ₂ | |-----|-----------------------------------|---|-------------|---|-------|--| | a/b | C.F. | F.E. | C.F. | F.E. | C.F. | F.E. | | | | | Aramid-Rub | ber: | | | | 0.5 | 19.38 | 20.23 | 13.88 | 14.55 | 16.18 | 16.93 | | 0.6 | 14.65 | 15.32 | 11.05 | 11.69 | 12.60 | 13.26 | | 0.7 | 11.60 | 12.17 | 9.353 | 9.807 | 10.35 | 10.86 | | 0.8 | 9.537 | 9.825 | 8.269 | 8.635 | 8.860 | 9.192 | | 0.9 | 8.088 | 8.488 | 7.543 | 7.879 | 7.806 | 8.172 | | 1.0 | 7.038 | 7.386 | 7.038 | 7.364 | 7.038 | 7.375 | | 1.2 | 5.661 | 5.928 | 6.402 | 6.727 | 6.008 | 6.302 | | 1.4 | 4.838 | 5.045 | 6.037 | 6.356 | 5.371 | 5.625 | | 1.6 | 4.313 | 4.536 | 5.812 | 6.088 | 4.951 | 5.199 | | 1.8 | 3.960 | 4.116 | 5.655 | 5.910 | 4.658 | 4.852 | | 2.0 | 3.712 | 3.909 | 5.551 | 5.821 | 4.449 | 4.677 | | | | · | Polyester-R | ubber: | | | | 0.5 | 19.12 | 19.81 | 15.95 | 16.61 | 17.39 | 18.07 | | 0.6 | 14.42 | 14.98 | 12.26 | 12.79 | 13.25 | 13.80 | | 0.7 | 11.43 | 11.92 | 10.04 | 10.45 | 10.69 | 11.14 | | 0.8 | 9.435 | 9.855 | 8.632 | 9.014 | 9.016 | 9.416 | | 0.9 | 8.059 | 8.421 | 7.711 | 8.144 | 7.881 | 8.280 | | 1.0 | 7.084 | 7.406 | 7.085 | 7.394 | 7.085 | 7.400 | | 1.2 | 5.856 | 6.111 | 6.337 | 6.613 | 6.081 | 6.352 | | 1.4 | 5.164 | 5.407 | 5.928 | 6.193 | 5.520 | 5.773 | | 1.6 | 4.748 | 4.986 | 5.694 | 5.928 | 5.178 | 5.416 | | 1.8 | 4.485 | 4.693 | 5.543 | 5.778 | 4.958 | 5.179 | | 2.0 | 4.310 | 4.518 | 5.435 | 5.688 | 4.807 | 5.036 | [†]Here ω_1 and ω_2 denote the frequencies corresponding to the first and second portions of a cycle, respectively, and ω denotes the effective frequency for an entire cycle. (a) First half cycle (b) Second half cycle Fig. 1 Bimodulus action during the two half cycles of motion of a single-layer bimodulus plate. Shaded material is in longitudinal tension. (a) First portion of cycle - (b) Second portion of cycle - Fig. 2 Bimodulus action during the two portions of motion of a two-layer plate in the fundamental mode of vibration. Bottom layer is in x direction (0°), top layer is in y (90°). Shaded portions are in tension in the respective fiber directions. # PREVIOUS REPORTS ON THIS CONTRACT | Project
Rept. No. | OU-AMNE
Rept. No. | Title of Report | Author(s) | |----------------------|----------------------|--|--| | 1 | 79-7 | Mathematical Modeling and Micromechanics of Fiber-Reinforced Bimodulus Composite Material | C.W. Bert | | 2 | 79-8 | Analyses of Plates Constructed of Fiber-
Reinforced Bimodulus Materials | J.N. Reddy and
C.W. Bert | | 3 | 79-9 | Finite-Element Analyses of Laminated-
Composite-Material Plates | J.N. Reddy | | 4 A | 79-10A | Analyses of Laminated Bimodulus Composite-
Material Plates | C.W. Bert | | 5 | 79-11 | Recent Research in Composite and Sandwich Plate Dynamics | C.W. Bert | | 6 | 79-14 | A Penalty-Plate Bending Element for the
Analysis of Laminated Anisotropic Composite
Plates | J.N. Reddy | | 7 | 79-18 | Finite-Element Analysis of Laminated
Bimodulus Composite-Material Plates | J.N. Reddy and
W.C. Chao | | 8 | 79-19 | A Comparison of Closed-Form and Finite-
Element Solutions of Thick Laminated Aniso-
tropic Rectangular Plates (With a Study of the
Effect of Reduced Integration on the Accuracy) | J.N. Reddy | | 9 | 79-20 | Effects of Shear Deformation and Anisotropy on the Thermal Bending of Layered Composite Plates | J.N. Reddy and
Y.S. Hsu | | 10 | 80-1 | Analyses of Cross-Ply Rectangular Plates of Bimodulus Composite Material | V.S. Reddy and
C.W. Bert | | 11 | 80-2 | Analysis of Thick Rectangular Plates
Laminated of Bimodulus Composite Materials | C.W. Bert, J.N.
Reddy, V.S. Reddy,
and W.C. Chao | | 12 | 80-3 | Cylindrical Shells of Bimodulus Composite
Material | C.W. Bert and
V.S. Reddy | | 13 | 80-6 | Vibration of Composite Structures | C.W. Bert | | 14 | 80-7 | Large Deflection and Large-Amplitude Free
Vibrations of Laminated Composite-Material
Plates | J.N. Reddy and
W.C. Chao | 9 Technical ropt. # UNCLASSIFIED | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--| | OU-AMNE-80-8 TR-15 AD-A087 42 | 1 RECIPIENT'S CATALOG NUMBER | | TITLE (and Subunit) | S. TYPE OF REPORT & PERIOD COVERED | | VIBRATION OF THICK BECTANGULAR PLATES OF BIMODULUS COMPOSITE MATERIAL. | Technical Report No. 15 | | | | | 7. AUTHORY) | B. CONTRACT OR GRANT NUMBER(e) | | C.W./Bert J.N. Reddy JW.C./Chao V.S./Reddy | NOTE 14-78-C-0647 | | School of Aerospace, Mechanical and Nuclear | 16. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Engineering University of Oklahoma, Norman, OK 73019 | NR 064-609 12 30 | | 11. CONTROLLING OFFICE NAME AND ADDRESS Department of the Navy, Office of Naval Research | May 4980 | | Structural Mechanics Program (Code 474) Arlington, Virginia 22217 | 3. NUMBER OF PAGES 26 | | 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) | UNCLASSIFIED | | | 154. DECLASSIFICATION/DOWNGRADING | | 17. DISTRIBUTION STATEMENT (of the abotract entered in Block 20, if different fre | m Report) | | | | | 19. SUPPLEMENTARY NOTES | | | | | | 19. KEY WORDS (Centimus on reverse side if measurery and identify by block number, | form colutions composito | | Bimodulus materials, classical solutions, closed materials, fiber-reinforced materials, finite-el laminated plates, moderately thick plates, natur plates, shear flexible plate theory, transverse | ement analysis, free vibration
al frequencies, rectangular | DD 1 JAN 73 1473 EDITION OF 1 NOV 66 IS OBSQLETE S/N 0102-014-6601 | UNCLASSIFIED SECURITY GLASSIFICATION OF THIS PAGE (When Dore Bo 400498 | 38CU! | TTY CLASSIFICATION OF THIS PAGE/Mion Data Entered) | |-------|---| | 20. | Abstract - Cont'd | | | freely supported single-layer orthotropic and two-layer, cross-ply plates. This provides benchmarks to evaluate the validity of the finite-element analysis. Both solutions are compared with numerical results existing in the literature for special cases (all for ordinary, not bimodulus, materials) and good agreement is obtained. | | | | | | | | I | | | | · | | | · | | | | | | | | | - | | | · | | | | | | | | | · | | | | | | • | | | | | | | | | | | | | | | | | 1 | |